Algoritmos y Estructuras de Datos I

Segundo cuatrimestre de 2011

Departamento de Computación - FCEyN - UBA

Programación imperativa - clase 4

Algoritmos de ordenamiento

Ordenamiento de un arreglo

Tenemos un arreglo de elementos de un tipo T. Queremos modificar el arreglo

- ▶ para que sus elementos queden en orden creciente
- vamos a hacerlo permutando elementos

Si pre(a) == [2, 1, 2, 1], debo terminar con a == [1, 1, 2, 2].

2

La especificación

Usamos \leq para denotar una relación de orden entre elementos de T.

```
problema sort<T> (a: [T], n: Int){ requiere n == |a| \land n \ge 1; modifica a; asegura mismos(a, pre(a)) \land (\forall j \in [0..n-1)) a_j \le a_{j+1}; } aux cuenta(x: T, a: [T]): Int = |[y | y \in a, y == x]|; aux mismos(a, b: [T]): Bool = |a| == |b| \land (\forall x \in a) cuenta(x, a) == cuenta(x, b);
```

El algoritmo Upsort

- ▶ ordenamos de derecha a izquierda
- ▶ el segmento a ordenar va desde el principio hasta la posición que vamos a llamar *actual*
- \triangleright comenzamos con actual = n-1
- ► mientras actual > 0
 - ▶ encontrar el mayor elemento del segmento
 - ▶ intercambiarlo con el de la posición actual
 - decrementar actual

Ejemplo de Upsort

```
 9
 5
 2
 7
 1
 2

 2
 5
 2
 7
 1
 9

 2
 5
 2
 1
 7
 9

 2
 1
 2
 5
 7
 9

 2
 1
 2
 5
 7
 9

 1
 2
 2
 5
 7
 9
```

5

Especificación del ciclo

```
\begin{split} P_C: a &== \operatorname{pre}(a) \wedge \operatorname{actual} == n-1 \\ Q_C: \operatorname{mismos}(a, \operatorname{pre}(a)) \wedge \left( \forall j \in [0..n-1) \right) a_j \leq a_{j+1} \\ B: \operatorname{actual} &> 0 \\ \operatorname{invariante} \quad I: 0 \leq \operatorname{actual} \leq n-1 \wedge \\ \operatorname{mismos}(a, \operatorname{pre}(a)) \wedge \\ \left( \forall k \in (\operatorname{actual}..n-1) \right) a_k \leq a_{k+1} \wedge \\ \operatorname{actual} &< n-1 \rightarrow \left( \forall x \in a[0..\operatorname{actual}] \right) x \leq a_{\operatorname{actual}+1} \end{split} variante v: \operatorname{actual}
```

arreglo a[] de dimensión n, variable actual

6

El programa

```
void upsort (int a[], int n) {
 int m, actual = n-1;
 while (actual > 0) {
 m = maxPos(a,0,actual);
 swap(a[m],a[actual]);
 actual--;
 }
}

problema maxPos(a: [Int], desde, hasta: Int) = pos: Int{
 requiere 0 \le desde \le hasta \le |a| - 1;
 asegura desde \le pos \le hasta \land (\forall x \in alpha \le algorithmate algorithmate) x \le apos;
}

problema swap(x, y: Int){
 modifica x, y;
 asegura x == pre(y) \land y == pre(x);
}
```

Correctitud de Upsort

```
void upsort (int a[], int n) {
// \text{ vale } P : 1 < n == |a|
 (es la precondición del problema)
 int m, actual = n-1;
// vale P_C: a == pre(a) \land actual == n-1 (es la precondición del ciclo)
 while (actual > 0) {
 m = maxPos(a, 0, actual);
 swap(a[m],a[actual]);
 actual--;
 }
// vale Q_C: mismos(a, pre(a)) \land (\forall j \in [0..n-1)) a_i \leq a_{j+1}
 (es la poscondición del ciclo)
// vale Q: mismos(a, pre(a)) \land (\forall j \in [0..n-1)) a_i \leq a_{i+1}
 (es la poscondición del problema)
Como Q_C \equiv Q, lo que queda es probar que el ciclo es correcto para su
especificación.
```

Especificación del ciclo void upsort (int a[], int n) { int m, actual = n-1; // vale $P_C: a == \operatorname{pre}(a) \land actual == n-1$ while (actual > 0) { // invariante $I: 0 \leq actual \leq n-1 \land \operatorname{mismos}(a, \operatorname{pre}(a))$ $\land (\forall k \in (actual..n-1)) \ a_k \leq a_{k+1}$ $\land actual < n-1 \rightarrow (\forall x \in a[0..actual]) \ x \leq a_{actual+1}$ // variante v: actual $m = \operatorname{maxPos}(a,0,\operatorname{actual});$ $\operatorname{swap}(a[m],a[actual]);$ $\operatorname{actual}--;$ } // vale $Q_C: \operatorname{mismos}(a,\operatorname{pre}(a)) \land (\forall j \in [0..n-1)) \ a_i \leq a_{i+1}$

}

```
1. El cuerpo del ciclo preserva el invariante
 // estado E (invariante + guarda del ciclo)
 // vale 0 < actual \le n - 1 \land mismos(a, pre(a))
 \land (\forall k \in (actual..n-1)) \ a_k \leq a_{k+1}
 \land (actual < n-1 \rightarrow (\forall x \in a[0..actual]) x <math>< a_{actual+1})
 m = maxPos(a, 0, actual);
 // estado E_1
 Recordar especificación de MaxPos:
 P_{MP}: 0 \le desde \le hasta \le |a| - 1, se cumple porque 0 \le atual \le n - 1
 Q_{MP}: desde \leq pos \leq hasta \land (\forall x \in a[desde..hasta]) x \leq a_{pos}
 // vale 0 < m < actual \land (\forall x \in a[0..actual]) x < a_m
 // vale a == a@E \land actual == actual@E
 // implica 0 < actual \le n - 1 \land mismos(a, pre(a))
 // implica (\forall k \in (actual..n-1)) a_k \leq a_{k+1}
 // implica (actual < n-1 \rightarrow (\forall x \in a[0..actual]) x \le a_{actual+1}
 Justificación de los implica: actual y a no cambiaron
 Lo dice el segundo vale de este estado
```

Correctitud del ciclo // vale P_C // implica I 1. El cuerpo del ciclo preserva el while (actual > 0) { invariante // estado E 2. La función variante decrece // vale $I \wedge actual > 0$ m = maxPos(a,0,actual); 3. Si la función variante pasa la cota, el ciclo termina: swap(a[m],a[actual]); actual--; $v < 0 \Rightarrow \neg (actual > 0)$ // vale *I* 4. La precondición del ciclo // vale v < v@Eimplica el invariante } 5. La poscondición vale al final

El Teorema del Invariante nos garantiza que si valen 1, 2, 3, 4, 5 el ciclo termina y es correcto con respecto a su especificación.

// vale $I \wedge \neg (actual > 0)$

// implica Q_C

```
1. El cuerpo del ciclo preserva el invariante (cont.)
 // estado E_1
 // vale 0 \le m \le actual \land (\forall x \in a[0..actual]) x \le a_m
 // implica 0 < actual \le n - 1 \land mismos(a, pre(a))
 // implica (\forall k \in (actual..n-1)) a_k < a_{k+1}
 // implica actual < n-1 \rightarrow (\forall x \in a[0..actual]) x < a_{actual+1}
 swap(a[m],a[actual]);
 // estado E_2
 // vale a_m == (a@E_1)_{actual} \land a_{actual} == (a@E_1)_m (por poscon. de swap)
 // vale (\forall i \in [0..n), i \neq m, i \neq actual) a_i == (a@E_1)_i
 (idem)
 // vale actual == actual @E_1 \land m == m@E_1
 // implica 0 < actual < n-1
 (actual no se modificó)
 // \text{ implica mismos}(a, \text{pre}(a)) (el swap no agrega ni quita elementos)
 // implica (\forall k \in (actual..n-1)) a_k < a_{k+1}
 (a(actual..n-1] no se modificó porque m \leq actual)
 // implica (\forall k \in (actual - 1..n - 1)) a_k \leq a_{k+1}
 del tercer vale de E_2: m == m@E_1 y actual == actual@E_1;
 del primer vale de y último implica de E_1: (a@E_1)_m \le (a@E_1)_{actual+1};
 del primer y segundo vale de E_2: a_{actual} \le a_{actual+1})
 // implica (\forall x \in a[0..actual]) x < a_{actual} (del primer vale de E_1 y E_2)
```

```
1. El cuerpo del ciclo preserva el invariante (cont.)
 // estado E_2
 // implica 0 < actual \le n-1
 // \text{ implica mismos}(a, \text{pre}(a))
 // implica (\forall k \in (actual - 1..n - 1)) a_k < a_{k+1}
 // implica (\forall x \in a[0..actual]) x \leq a_{actual}
 actual--;
 // estado E_3
 // vale actual == actual 0E_2 - 1 \land a == a0E_2
 // implica 0 < actual@E_2 - 1 < n - 1
 (de primer vale de E_3)
 // implica 0 \le actual \le n-1 (reemplazando actual@E_2 - 1 por actual)
 // implica mismos(a, pre(a)) (de segundo implica de E_2 y a == a@E_2)
 // implica (\forall k \in (actual@E_2 - 1..n - 1)) a_k \leq a_{k+1}
 (por E_2)
 // implica (\forall k \in (actual..n-1)) a_k < a_{k+1}
 (reemplazo actual@E_2 - 1 por actual)
 // implica (\forall x \in a[0..actual + 1]) x \leq a_{actual + 1} (por E_2 + reemplaze)
 // implica (\forall x \in a[0..actual]) x \leq a_{actual+1}
 (por ser un selector más acotado)
 // implica actual < n-1 \rightarrow (\forall x \in a[0..actual]) \ x \leq a_{actual+1}
 (pues q implica p \rightarrow q)
```

```
2 y 3 son triviales
```

2. La función variante decrece:

```
// estado E (invariante + guarda del ciclo)
// vale I \wedge B

m = maxPos(a,0,actual);
swap(a[m],a[actual]);
actual--;

// estado F
// vale actual == actual@E - 1
// implica v@F == v@E - 1 < v@E</pre>
```

3. Si la función variante pasa la cota, el ciclo termina:

```
actual < 0 es \neg B
```

14

4. La precondición del ciclo implica el invariante

Recordar que

```
▶ P: 1 \le n == |a|
```

$$\triangleright$$
 $P_C: a == \operatorname{pre}(a) \land actual == n-1$

▶
$$I: 0 \le actual \le n-1 \land \mathsf{mismos}(a, \mathsf{pre}(a))$$

 $\land (\forall k \in (actual..n-1)) \ a_k \le a_{k+1}$
 $\land actual < n-1 \rightarrow (\forall x \in a[0..actual]) \ x \le a_{actual+1}$

Demostración de que $P_C \Rightarrow I$:

▶
$$1 \le n \land actual == n-1 \implies 0 \le actual \le n-1$$

$$ightharpoonup a == \operatorname{pre}(a) \Rightarrow \operatorname{mismos}(a, \operatorname{pre}(a))$$

▶
$$actual == n-1$$
 \Rightarrow $(\forall k \in (actual..n-1))$ $a_k \leq a_{k+1}$ porque el selector actúa sobre una lista vacía

```
▶ actual == n - 1 \Rightarrow actual < n - 1 \rightarrow (\forall x \in a[0..actual]) x \leq a_{actual+1} porque el antecedente es falso
```

```
5. La poscondición vale al final Quiero probar que: (\neg B \land I) \Rightarrow Q_C
```

Quiero probar que: $(\neg B \land I) \Rightarrow Q_0$ Recordemos

```
\neg B \land I : 0 \le actual \le n - 1 \land

mismos(a, pre(a)) \land (\forall k \in (actual..n - 1)) \ a_k \le a_{k+1} \land

actual < n - 1 \rightarrow (\forall x \in a[0..actual + 1]) \ x \le a_{actual+1} \land

actual \le 0
```

```
Q_C: \mathsf{mismos}(a,\mathsf{pre}(a)) \ \land \ (\forall j \in [0..n-1)) \ a_j \leq a_{j+1}
```

Veamos que vale cada parte de Q_C :

```
▶ mismos(a, pre(a)): trivial porque está en I
```

▶
$$(\forall j \in [0..n-1)) \ a_j \leq a_{j+1}$$
:

- ► primero observar que *actual* == 0
- ightharpoonup si n == 1, no hay nada que probar porque [0..n 1) == []
- \triangleright si n > 1
 - ▶ sabemos $(\forall k \in (0..n-1))$ $a_k \leq a_{k+1}$
 - ▶ sabemos que $(\forall x \in a[0..1])$ $x \leq a_1$, entonces $a_0 \leq a_1$
 - \triangleright concluimos $(\forall j \in [0..n-1))$ $a_i \leq a_{i+1}$


```
Correctitud de maxPos
 problema maxPos (a: [Int], desde, hasta: Int) = pos: Int{
 requiere P_{MP}: 0 \leq desde \leq hasta \leq |a|-1;
 asegura Q_{MP}: desde \leq pos \leq hasta \land
 (\forall x \in a[desde..hasta]) \ x \leq a_{pos};
 int maxPos(const int a[], int desde, int hasta) {
 //vale P_{MP}: 0 < desde < hasta < |a| - 1 (precondición del problema)
 int mp = desde, i = desde;
 //vale\ P_C: mp == i == desde
 (precondición del ciclo)
 while (i < hasta) {</pre>
 i++;
 if (a[i] > a[mp]) mp = i;
 //vale Q_C: desde \leq mp \leq hasta \wedge (\forall x \in a[desde..hasta]) \times \leq a_{mp}
 (poscondición del ciclo)
 return mp;
 //vale Q_{MP}: desde < pos < hasta \land (\forall x \in a[desde..hasta]) x < a_{pos}
 (poscondición del problema)
```

Especificación del ciclo

```
// vale P_C: mp == i == desde

while (i < hasta) {

// invariante I: desde \leq mp \leq i \leq hasta \land (\forall x \in a[desde..i]) \times \leq a_{mp}

// variante v: hasta - i

i++;

if (a[i] > a[mp]) mp = i;
}

// vale Q_C: desde \leq mp \leq hasta \land (\forall x \in a[desde..hasta]) \times \leq a_{mp}
```

Correctitud del ciclo

// implica Q_C

```
// vale P<sub>C</sub>
// implica I
 while (i < hasta) {
 // estado E
 // vale I \wedge i < hasta
 i++;
 if (a[i] > a[mp]) mp = i;
 // vale I
 // vale I \wedge i > hasta
```

- 1. El cuerpo del ciclo preserva el invariante
- 2. La función variante decrece
- 3. Si la función variante pasa la cota, el ciclo termina: $v < 0 \Rightarrow i > hasta$
- 4. La precondición del ciclo implica el invariante
- 5. La poscondición vale al final

El Teorema del Invariante nos garantiza que si valen 1, 2, 3, 4 y 5, el ciclo termina y es correcto con respecto a su especificación.

1. El cuerpo del ciclo preserva el invariante

```
Recordar que desde, hasta y a no cambian porque son variables de
entrada que no aparecen en local ni modifica
// estado E (invariante + guarda del ciclo)
// vale desde \leq mp \leq i < hasta \land (\forall x \in a[desde..i]) x \leq a_{mp}
// estado E_1
// vale i == i@E + 1 \land mp = mp@E
// implica P_{if}: desde \leq mp \leq i \leq hasta \land (\forall x \in a[desde..i)) x \leq a_{mp}
 de E, reemplazando i@E por i-1
 y cambiando el límite del selector adecuadamente
 if (a[i] > a[mp]) mp = i;
// vale Q_{if}: desde \leq mp \leq i \leq hasta \land (\forall x \in a[desde..i]) x \leq a_{mp}
 observar que en este punto, tratamos al if como una sola
 gran instrucción que convierte P_{if} en Q_{if}. La justificación
 de este paso es la transformación de estados de la hoja siguiente
// implica I
 observar que I es igual que Q_{if}, pero en general
```

2. La función variante decrece

```
// estado E (invariante + guarda del ciclo)
// vale desde \le i < hasta
 i++;
// estado E_1
// \text{ vale } i == i@E + 1
// implica desde \le i \le hasta
 if (a[i] > a[mp]) mp = i;
// estado F
// vale i == i@E_1
// implica i == i@E + 1
¿Cuánto vale v = hasta - i en el estado F?
 v@F == (hasta - i)@F
 == hasta -i@F
 == hasta - (i@E + 1)
 == hasta -i@E-1
 hasta - i@E
 == v@E
```

alcanzaría con que Q_{if} implique I

Especificación y correctitud del If

```
P_{if}: desde \leq mp \leq i \leq hasta \land (\forall x \in a[desde..i)) \ x \leq a_{mp}
Q_{if}: desde \leq mp \leq i \leq hasta \land (\forall x \in a[desde..i]) \ x \leq a_{mp}
// estado E_{if}
// vale desde < mp < i < hasta \land (\forall x \in a[desde..i)) x < a_{mp}
 if (a[i] > a[mp]) mp = i;
// vale (a_i > a_{mp@E_{if}} \land mp == i@E_{if} \land i == i@E_{if})
 \forall (a_i \leq a_{mp@E_{if}} \land mp == mp@E_{if} \land i == i@E_{if})
// implica desde < mp < i < hasta
 operaciones lógicas; observar que desde, hasta y a
 no pueden modificarse porque son variables de entrada que
 no aparecen ni en modifica ni en local;
 observar que i == i@E_{if}
// implica a_{mp@E_{if}} \leq a_{mp} \wedge a_i \leq a_{mp}
 (Justificar...)
// implica (\forall x \in a[desde..i]) x \leq a_{mp}
// implica Q_{if}
```

3, 4 y 5 son triviales

3. Si la función variante pasa la cota, el ciclo termina:

$$hasta - i \le 0 \implies hasta \le i$$

4. La precondición del ciclo implica el invariante: Recordar que la precondición de maxPos dice

$$P_{MP}: 0 \leq desde \leq hasta \leq |a|-1$$

y que *desde* y *hasta* no cambian de valor. Entonces

$$P_C: i == desde \land mp == desde$$
 $\ \downarrow \ I: desde \leq mp \leq i \leq hasta \land (\forall x \in a[desde..i]) \ x \leq a_{mp}$

5. La poscondición vale al final: es fácil ver que $I \wedge i \geq hasta$ implica Q_C

Entonces el ciclo es correcto con respecto a su especificación.

Complejidad de maxPos

¿Cuántas comparaciones hacemos como máximo? El ciclo itera *hasta* — *desde* veces Cada iteración hace:

- una comparación (en la guarda)
- una asignación (el incremento)
- otra comparación (guarda del condicional)
- otra asignación (si se cumple esa guarda)

Antes del ciclo se hacen dos asignaciones.

Luego, la cantidad de operaciones de MaxPos es O(longitud del segmento) = O(hasta - desde + 1).

MaxPos es invocada la primera vez con desde==0 y hasta==|a|-1, luego con segmentos sucesitamente más cortos hasta llegar a tener longitud 1,

25

Cota inferior de complejidad tiempo para sorting

Consideremos algoritmos de ordemiento basados, exclusivamente, en la operaciones de comparar elementos y permutarlos.

Teorema: Sea cualquier método de ordenamiento (inventado o por inventarse).

Tomará al menos $log_2 n!$ pasos para ordenar n elementos.

Complejidad de Upsort

- ▶ el ciclo de Upsort itera *n* veces
 - ightharpoonup empieza con actual == n-1
 - ► termina con actual == 0
 - en cada iteración decrementa actual en uno
- una iteración hace
 - una búsqueda de maxPos
 - un swap
 - un decremento
- ▶ de estos pasos, el único que no es O(1), constante, es el primero
- ¿ cuántos pasos hace maxPos en cada iteración?
 - siempre O(hasta desde + 1) = O(actual + 1)
 - en la primera hace *n* (busca el máximo del segmento a ordenar)
 - en la segunda hace n-1 (busca el segundo mayor)
 - ightharpoonup en la tercera hace n-2
 - y así (podríamos verlo por inducción) hasta 2
- ▶ el total de pasos es

$$O(n+(n-1)+...+2) = O(n*(n+1)/2-1) = O(n^2)$$

▶ los mejores algoritmos de ordenamiento son $O(n \log n)$

2

Demostración

Supongamos que ordenamos esta secuencia: 3, 2, 4, 5, 1.

El método comparará los números, y según sean los resultados de las comparaciones permutará los elementos. El efecto neto será:

El método no puede ejecutar exactamente de la misma manera si la secuencia es otra, por ejemplo: ${\bf 2,\ 3,\ 4,\ 5,\ 1}$

¿por qué? Si lo hiciera, el resultado neto sería

Concluímos que la ejecución debe ser una sucesión de pasos **distinta** para cada permutación posible de la secuencia de entrada.

Visualicemos todas las ejecuciones como un árbol de ejecuciones. Cada nodo es, o bien una asignación, o bien una comparación. El árbol se ramifica en cada comparación.

Cada camino desde la raíz hasta una hoja es una ejecución del programa. La altura del árbol el da el peor caso de cantidad de instrucciones ejecutadas por el programa.

Si éste es el árbol de ejecuciones de un programa de ordenamiento, que ordena n elementos, para cada una de las n! permutaciones de la secuencia de entrada, la ejecución bebe alcanzar una hoja diferente. El árbol debe tener al menos n! hojas.

a, a₂ a₃ a₄ a₅
3 2 + 5 1

a₄ a₂?

a₄ a₂?

d₅ a₆ a₂?

d₇ a₁ a₂?

Debe tener al menos n! hojas.

Sabemos que un árbol binario con L hojas tiene altura al menos $\log_2 L$. Por lo tanto nuestro árbol tiene altura al menos $\log_2 n!$.

Concluímos que el ordenamiento, en el peor caso, requiere al menos $\log_2 n!$ pasos.

20

Para poder hacer un ordenamiento más rápido necesitamos...

saber más acerca de la secuencia de entrada, de forma tal de poder ahorrarnos comparaciones entre de elementos.